

Where Land & Water Meet

03

Guidance on Wetlands- Identification, Functions, and State Jurisdiction

Presented by Tina Heath DEC Wetland Ecologist

VT Wetland Definition

03

"Those areas of the state that are inundated by surface or ground water with a frequency sufficient to support significant vegetation or aquatic life that depend on saturated or seasonally saturated soils conditions for growth and reproduction." (VWR § 2.41)

Wetland Identification

Wetlands are a combination of:

Hydrology

Hydric Soils

Hydrophytic Vegetation

Wetlands Types

Wetland Types

- Buttonbush swamp
- Sweet gale shoreline swamp
- Lakeside floodplain forest
- Pitch pine woodland bog
- Deep bulrush marsh
- Red or silver maplegreen ash swamp
- Silver maple-sensitive fern riverine floodplain forest
- Dwarf shrub bog
- **Cattail** marsh
- O Deep broadleaf marsh

Inconspicuous Wetlands

Vermont's Wetlands Provide

10 FUNCTIONS and VALUES

Water Storage for flood and stormwater runoff

- Reduces rate & volume of runoff to decrease risk of flood damage to infrastructure and habitat downstream
- Study conducted by the Gund Institute & UVM found that the Otter Creek floodplains saved Middlebury \$1.8 million from flood damage during tropical storm Irene

Surface & Ground Water Protection

- Trap sediment, moderate base flows, and assimilate many pollutants
- There is a limit to inputs before the system overloads

Fish Habitat

03

Wetlands can contribute directly and indirectly to fish habitat

Wildlife Habitat

03

≈ 80% of America's breeding bird population & more than 400 species of protected migratory birds rely on wetlands

⊗ Biodiversity hotspots

Exemplary Wetland Natural Community

- Wetlands make up 5% of the earth's landsurface, but host 31% of the world's plants.
- Riverine Floodplain Forests
- CR Lakeside Floodplain Forests
- Owarf Shrub Woodland Bog
- Rich Fen
- Northern White Cedar Swamps

Rare, Threatened, & Endangered Species

43% of TE species in the US rely directly or indirectly on wetlands

Education & Research in Natural Sciences

03

Provide opportunities in scientific research, monitoring studies, and education experiences for all age demographics

Recreational value & Economic benefits

- ⊗ Bird watching & wildlife viewing

Open Space & Aesthetics

- Oistinct features in the landscape
- Important open spaces to the public

Erosion control through binding & stabilizing the soil

- Naturally vegetated wetlands stabilize banks and shores to reduce sediment loss due to erosive forces
- Plants bind soils and absorb energy

Wetland History

Agriculture accounted for 87% of wetland loss before 1950s

Twenty-two states have lost at least 50 percent of their original wetlands. Seven states—Indiana, Illinois, Missouri, Kentucky, Iowa, California, and Ohio—have lost over 80 percent of their original wetlands. Since the 1970's, the most extensive losses of wetlands have been in Louisiana, Mississippi, Arkansas, Florida, South Carolina, and North Carolina.

Source: Mitch and Gosselink. Wetlands. 2nd Edition, Van Nostrand Reinhold, 1993

Wetland History

- 45-75% of wetland loss in US is from residential, commercial and industrial development

Wetland Loss by Category in U.S.

Vermont Wetlands

≈ 35% of wetland acreage loss before 1980.

County	% Total Acres Mapped Wetland
Grand Isle	24%
Franklin	10%
Chittenden	9%
Addison	8%
Essex	7%
Rutland	7%
Orleans	5%
Bennington	5%
Lamoille	3%
Windham	3%
Caledonia	3%
Orange	3%
Washington	3%
Windsor	2%

Vermont Wetland Rules

03

Those wetlands deemed significant enough to be protected based on their function and value

≪Implemented in 1990

∝Significant rule change in 2010

2006 VT Wetland Mapping Study

- Used the aerial imagery with double the original resolution.
 - **S** Results
 - Number of wetlands increased from 383 (4.7%) to 1791 (7.7%).
 - NWI missed smaller wetlands and forested wetlands

VT Wetland Classification

03

- Class I Wetland: Exceptional or irreplaceable in its contribution to Vermont's natural heritage and therefore, merits the highest level of protection (via rulemaking)
- Class II Wetland: Merits protection, either taken alone or in conjunction with other wetlands
- Class III Wetland: Neither Class I or Class II wetland

Jurisdictional Wetlands- Criteria

- Any wetland that is the same type and size as what is on the VSWI maps (1/2 acre or larger)

- Wetlands over or under a half acre that are:
 - 😘 adjacent to a stream, lake, pond, or river
 - vernal pools
 - special and unique wetlands like bogs or fens
 - Market headwaters above 2,500 feet elevation

Buffer Zones

- □ Definition: Area of upland around a wetland
- Functions: Protects wetland from disturbance, water quality protection, wildlife, others
- Width changes with state wetland classification:
- Class One Wetland = 100 foot buffer (default)
- Class Two Wetland = 50 foot buffer

Jurisdictional Area

Regulation

03

≪ Exempt Activities (Section 3.1)

Allowed Uses (Section 6)

Rermitting (Section 9)

Exemptions (VWR §3.1)

- Farming exemption- The growing of food or crop in connection with farming activities
 - Limitation: only areas that have been in ordinary rotation since the effective date of the VWR (1990). The exemption expires whenever the area is no longer used to grow food or crops or in ordinary rotation.
- Existing constructed features- the following man-made features, which when constructed in uplands may exhibit wetland characteristics:
 - Stormwater conveyance, treatment and/or control systems
 - Wastewater treatment ponds and sludge lagoons
 - Manure storage and treatment ponds
 - Irrigation and active farming-related ponds
 - Snowmaking ponds
 - Other similar constructed ponds created in uplands.
- Permitted public highway projects- only if it has received an Act 250 permit prior to VWR (1990).

Allowed Uses (VWR §6)

- Silvicultural Activities (see guidance doc)
- Growing of food or crops in connection with farming (pending guidance doc)
- Operation of Hydro Facilities
- Snowmobiling on VAST trails
- Scientific research and educational activities
- Maintenance or nonsubstantial modification of existing structures.

- **Wildlife or fisheries** management (approved plan)
- Control of non-native or nuisance plants (approved plan)
- Wetland or stream restoration projects (approved plan)
- Clean up activities for spills
- Operation of dams
- Activities within existing lawns
- caand more

Is a Permit Required?

03

YES

- Activity occurs in a Class I or II wetland or buffer zone and is not considered an allowed use
 - Grading, filling, ditching or dredging
 - Removal of vegetation such as tree cutting, mowing, or conversion
 - Construction of buildings, roads, buried utilities or infrastructure

NO

- Activity occurs in a Class III wetland (still reviewed by ACOE and Act 250)
- No activity proposed in Class II or Class I wetland or buffer.
- Activity qualifies as an allowed use.

Wetland Permit Application Fees Starting July 1, 2015

Administrative fee: \$240

Wetland impact fee: \$0.75 per square foot (unchanged)

Wetland buffer impact fee: \$0.25 per square foot (unchanged)

Wetland impact fee for linear clearing: \$0.25 per square foot (unchanged)

Wetland "after-the-fact" impact fee: \$1.50 per square foot

Minimum Application Fee: \$50 (applied when impact fees total <\$50) (unchanged)

Cropland Conversion Flat Fee: \$200 (unchanged)

Application Revision Fee: \$100

→ Fee exemptions have been removed for municipalities and VTrans. All of the above fees are now applicable to all applicants.

General Permit (GP)**

03

Qualifications*

- - Must meet square footage threshold for complete project and BMPs
- Not for after-the-fact impacts or special wetland types

How GP differs from IP

- Shorter public comment period
- Non-linear projects:
 - < 3,000 sq. ft. managed areas</p>

 - < 150 sq. ft. surface water margins</p>

^{*}see limitations on coverage (VT Wetland General Permit 3-9025 §3)

^{**}conditions are already defined

Individual Permit (IP)

03

Qualifications

- Activity has an undue adverse impact
- Activity in Class I wetland or buffer
- Site has special wetlands
- Site has headwater wetlands

How IP differs from GP

- Requires an approved professional wetland delineation
- Requires a Functions and Values evaluation
- Requires a complete distribution to abutters

Avoidance and Minimization

- Must demonstrate there is no other practicable alternative on property owned or available that avoids wetland and buffer impacts
- Must use project design to avoid impacts to wetlands, buffers and their functions and values to the greatest extent possible
- Must offset potential impacts if they are unavoidable through minimization or restoration

Can I get a Wetlands Permit: Section 9.5 of the Rules: "Do you really need to impact the

- wetland?" "Will wetland function, acreage or value be lost?"
- the basic project purpose? (avoid)
- ™ If the activity cannot happen outside of the wetland, can the activity still avoid adverse impacts to protected functions? (minimize)
- If adverse impacts cannot be avoided, can the function be restored? (restore)
- If there is a remaining adverse effect on function, will the function be compensated for elsewhere? (compensate)

"No undue adverse effect on protected functions and values"

Vermont Wetland Tools

- Vermont Wetlands Program Homepage hosts:
 - Landowner's Guide to Wetlands
 - VT Wetlands Inventory Map and Tutorial
 - **VT** Wetland Inquiry Forms
 - Regulatory Links on the Wetlands homepage website

 - **General** Permit
 - Instructions

Wetlands Program Homepage

Watershed Management

Business and Operations

Vermont Clean Water Initiative

Lakes and Ponds

Monitoring, Assessment and Planning

Rivers

Stormwater

Wastewater

Wetlands

What is a Wetland?

Wetland Functions and Values

Wetland Maps

Learn, Protect, Conserve and Restore

Jurisdictional Wetlands and Permitting

Allowed Uses and BMPs

Contact Wetlands Staff

All Resources

Publications and Resources

Publications and Resources

Funding Opportunities

Welcome to the Wetlands Program

The Vermont Wetlands Program is responsible for identifying and protecting wetlands and the functions and values they provide by the implementation of the <u>Vermont Wetland Rules</u>. Activities to achieve these goals include education, project review, and enforcement.

UPDATE: The growing season has begun and verification of wetland boundaries may commence. Please be patient in receiving a response as staff are in the field typically twice a week. To request a site visit, use our inquiry portal by clicking "Contact Wetlands Staff" on the left of the page.

Quick Links

- Landowner's Guide to Wetlands
- Search Wetland Permits
- Wetland Permit Information
- Wetland Consultant List
- Wetlands Inventory Map

What's New

- 2015 Wetland Permit Fees
- Solar Power Guidance
- Vermont Wetlands Photo Gallery
- VT Wetlands Silviculture Guidance

ALL RESOURCES

CONTACT WETLANDS STAFF

WETLAND FUNCTIONS AND VALUES

Wetland Inventory Maps

Wetlands Program Contact Page

Drinking Water and Groundwater

Environmental Assistance

Environmental Enforcement

Facilities Engineering

Geological Survey

Waste Management and Prevention

Watershed Management

Business and Operations

Vermont Clean Water Initiative

Lakes and Ponds

Monitoring, Assessment and Planning

Rivers

Stormwater

Wastewater

Wetlands

What is a Wetland?

Wetland Functions and Values

Wetland Maps

Brock Freyer (Franklin, Grand Isle counties, and the towns of Colchester, Milton, and Westford)

- Request Education, Training and Outreach Support - schedule wetland training, presentations, and other outreach activities.
- <u>Request a Field Visit</u> Request the a property visit with landowner permission to review wetland presence and concerns for projects or land purchase.
- Request Project Review Request review of design plans for a proposed project with wetland concerns.
- Request Status of Pending Permit-Find out the status of an existing wetland permit or wetland permit application.
- Report a Wetland Complaint or <u>Violation</u> – Report activity in a wetland or wetland buffer that may be in violation of the VT Wetland Rules.

Updates

Changes to Vermont Wetland Rules

≈ 2017 VWR:

- Class I wetland additions
- **Water Resources Panel Removal**
- Act 150 Application Notice & Amendment changes

3 NEW Class I wetlands

- Collaborated with other departments and members of the public to formulate an initial list, visited wetlands for evaluation through 2013
- Selected up to 10 wetlands to pursue for reclassification through winter of 2013-2014
- Rulemaking 2016-2017, three wetlands to Class I

Wetland Selection

03

- •Exemplary natural communities
- Important wildlife corridors
- Rare wetland types
- Distribution throughout state
- Public interest

Representative Example of a wetland type
Rare Community type
Community Assemblage/Wetland
Complex

Landscape Association

Subcriteria: RTE, undisturbed condition, intact landscape, research/education, connectivity (wildlife)

Dennis Pond Wetlands

Chickering Fen

Water Resources Panel

03

- Act 138 of 2012 transferred wetland rulemaking authority from the Natural Resources Panel Board's Water Resources Panel to the DEC
- From 2012-2017: Panel = ANR Secretary
- Now: Panel Secretary
- **Other Statutes updated**

Notice & Amendments

03

- Initiated by Act 150
 - Standardized procedures for permits & approvals issued by DEC
- Residue
 Extended comment periods
 - \bigcirc IP: 15 day → 30 day. Draft permit also on notice.
 - GP: 10 day \rightarrow 14 day. No notice sent to abutters. Notice posted online.
- ○ Online Notice
 - Posted for app received, app admin complete, app tech complete, decision drafted, decision issued
 - Applicants:
 - Will now need to notify abutters of application submittal (earlier)
 - Conger notice periods
 - Request for a meeting will not extend the notice period
 - Standardized amendment process

Amendments

03

- Admin changes- name changes, corrections in spellings, permit transfers etc. NO notice period.
- Minor- no tech review beyond what is in the original application. 14 day notice period.
- Major- anything so long as the project purpose is the same and changes meet the permitting standards. 30 day notice period.
- **CANNOT** be amended:
 - GP authorizations
 - ☑ Permits issued prior to April 1, 2017 other than administrative.

Questions?

Thank you!